Reimbursement for Early Hearing Detection and Intervention

Robert Fifer, Ph.D. University of Miami

Health care economics: what got us into this mess?

Health Care Spending as a Share of GDP

Total spending, 2007 or latest available

OECD Health Data 2009. France: Organisation for Economic Co-operation and Development and IRDES (Institute for Research and Information in Health Economics), 2009. (No authors given.)

Satisfaction Survey by Country

Source: Gallup.com

ess to Affordable Health Care

	U.S.	Great Britain	Canada
Very sat + sat	25%	43%	57%
Very unsat	44%	25%	17%

	U.S.	Great Britain	Canada
Very sat + sat	48%	44%	52%
Very unsat	26%	23%	22%

Health Care Costs for American Families

Source: Milliman Medical Index

International Health Care Rankings

Country	Health Care	Per Capita Spending
France	1	4
Italy	2	11
Spain	7	24
Austria	9	6
Japan	10	13
Norway	11	16
United Kingdom	18	26
Switzerland	20	2
Germany	25	3
Canada	30	10
United States	37	1

Factors Affecting Access

- * Race/ethnicity
- * Socioeconomic status
- Disparate language spoken by patient/family and physician
- Access to health insurance or Medicaid relative to enrolled providers
- * Gender
 - * Women have higher incidence of illness but better access to insurance
 - * Men lag behind women for access to insurance

Timeline of Events

- * 1970s: Reimbursement Freeze
 - * Control health care costs
 - * Ended in late 1970s
- * 1980s: Costs Rise Faster Than Inflation
 - * Still based on "normal and customary" fee structure
- * 1990s: RBRVS and More Restrictive Reimbursement Guidelines
 - * Initial valuation based on Harvard study
 - * Technology explosion

Timeline of Events

- 2000s: Technology Advances Continue
 - * Pharmaceutical direct marketing
 - * Malpractice increases for high-risk specialties
 - * Medicare Part D
 - * End-of-life care advancements
 - Congressional "tinkering" of dollar multiplier for Medicare RVUs
 - * RACs and MICs
- * **2010s:** Desperation to Control Health Care Cost
 - * ~800,000 households with health care insurance coverage declared medical bankruptcy
 - * Revelation of uninsured, underinsured, cost-shifting

Uninsured

Uninsured

Uninsured: ~51 Million

Accountable Care Act Health Care Reform: Reduce Uninsured to ~18 Million

Health Insurance Exchanges

Medicaid Expansion

State Cooperation / Participation

Uninsured

- * Impact on Health Care Costs:
 - * Emergency room primary care
 - * Delay health care services until severity increases

Health Care Economics

- * Cost inflation
 - * Risen 78% since 2000 vs. 20% for salaries
 - * Average 9% per year with range of 7%-13%
 - * Defensive medicine (malpractice)
 - * Unnecessary procedure/treatment (fee for service)
 - * Ineffective treatment
 - * Inefficient service delivery models
 - * Pharmaceuticals
 - * End of life care

Health Care economics: Do I turn right or left to get to the future?

Current Recommendation

- * MedPAC: Move Away From Fee-for-Service
 - * Encourages increased utilization
 - * More services => more payment
 - * Questions of true medical necessity
- * IOM and CMS: Move Away From Fee-for-Service

Value-Based Purchasing

- * Promote evidence-based medicine
- Require clinical and financial accountability across all settings
- * Focus on episodes of care
- * Better coordination of care
- * Payment based on outcomes, not number of sessions (performance-based payment)
- * Focus on effectiveness of treatment

Bundled Payments

- * Bundled payment models de-emphasize services that increase utilization and cost
- * Initiative by Center for Medicare and Medicaid Innovation called *Bundled Payments for Care Improvement*
- * Working to identify procedure groups to bundle, based on diagnosis rather than procedure(s)

Current CMS Actions to Reduce Payments

- * Medicare screens for procedures reported together => new, combined procedure CPT codes (92540, 92550, 92570)
- * Re-survey and re-validation of procedure value (92587)
- * Bundled payments under Medicaid reform (more on this later)

Medical Home Model

- * Primary care physician becomes medical manager
- * All referrals will go through PCP
 - * Different from "gate-keeper" concept of HMOs
 - * PCP paid to coordinate and manage all care of that patient
 - * With rare exception, no physician/health care provider will have "direct access" under medical home model

Diagnosis Coding

- * October 1, 2014
- * To International Classification of Diseases, 9th Revision, Clinical Modification ICD-10-CM
- * ICD-9-CM: Approximately 18,000 codes
- * ICD-10-CM: Approximately 160,000 codes
 - * Provides more flexibility for adding new codes

ICD-10-CM

- * **H90** Conductive and Sensorineural Hearing Loss
 - * Includes:
 - * Congenital deafness
 - * Excludes:
 - * Deaf mutism NEC (H91.3)
 - * Deafness NOS (H91.9)
 - * Hearing loss NOS (H91.9)
 - * Noise-induced (<u>H83.3</u>)
 - * Ototoxic (<u>H91.0</u>)
 - * Sudden (idiopathic) (H91.2)

ICD-10-CM

- * **H90.0** Conductive hearing loss, bilateral
- * **H90.1** Conductive hearing loss, unilateral with unrestricted hearing on the contralateral side
- * **H90.2** Conductive hearing loss, unspecified
 - * Conductive deafness NOS
- * **H90.3** Sensorineural hearing loss, bilateral
- * **H90.4** Sensorineural hearing loss, unilateral with unrestricted hearing on the contralateral side

ICD-10-CM

- * **H90.5** Sensorineural hearing loss, unspecified
 - * Congenital deafness NOS
 - * Hearing loss:
 - * central } NOS
 - * neural } NOS
 - * perceptive } NOS
 - * sensory } NOS
 - * Sensorineural deafness NOS

Emphasis on Outcomes

- * How will the hearing loss affect the child's ability to participate in the activities of life?
- * What limitations will the hearing loss create for the child's ability to
 - * Engage in play activities
 - * Develop academic skills
 - * Participate in family activities

Changing Landscape

- * International Classification of Functioning, Disability and Health (ICF)
- * Describes body functions, body structures, activities, and participation
- * Useful for understanding and measuring outcomes
- * ASHA has information available online

Growth In Medicaid Service Expenditures

Florida Medicaid Budget - How it was Spent Fiscal Year 2011-12

The Evolution of Florida Medicaid Delivery Systems

Medicaid Reform

- * Move to privatize Medicaid in many conservative states
- * Audiology:
 - * Unpredictable payments
 - * Restrictions on coverage
 - * HMO payment panels
- * Hospital changes in reimbursement:
 - * From per diem to DRG
 - Newborn hearing screening exempted

Questions?

Medicaid Payments

- * Continue to be "fee for service" for now
- * Not all codes and procedures are recognized
- * Important to read Hearing Services Handbook for authorized procedures and limitations
- * Note: Florida Medicaid does NOT recognized the new screening OAE code (92558). Continue to use 92587.

Indirect Reimbursement Issues Documentation

- * Necessary for
 - Reimbursement audits and appeals
 - * Medical-legal requirements
 - Tracking to reduce lost to follow-up
- * Elements
 - * Risk factor (history)
 - * Procedure (description of what was done) and Result (description of what was found)
 - Comments (assessment) (can be handled by outcome
 - * Recommendations
 - * Date of service
 - * Signature